

The Truth Clinic

Bush
Defends The
Indefensible

Page 3


Howard Breaks
Out in "Hustle
and Flow"

Page 5


Take Time
To Listen

Page 7

A Division of

MON
Minority Opportunity News, Inc.

The Gazette

Volume XIV, Number XXVI

July 14 - July 20, 2005

Fifty Cents

SERVING PLANO, DALLAS, RICHARDSON, GARLAND, IRVING, MCKINNEY AND MESQUITE

~ Your Gateway to Dallas North of Trinity River ~

www.MONTheGazette.com

People In The News


Tianda Dansby has long been interested in business and helping others.

Having worked in the Telecom industry for over 18 years, she found herself a two-time casualty of corporate downsizing. Ms. Dansby used this opportunity to combine her passions of business and helping others to launch DRE Partners.

"I embrace and was raised around the entrepreneurial spirit," she said. "Like so many people I have known and worked with, I just grew tired of working for someone else. My message to others is to chase your dream, and don't be afraid to venture into the uncharted territory in your life."

DRE Partners is a Commercial Mortgage financing firm that has been selected by a Major Wall Street firm as a preferred commercial loan broker for its commercial mortgage financing program. The program specializes in refinancing commercial loans. They lend on property types such as: mixed-use office buildings, multi-family apartment buildings with 5 units or more, retail centers, hotels and other special purpose properties.

The program makes commercial lending very easy. A credit check is not required and a quote of how much can be financed along with the interest rate is available within 24-48 hours. Most loans are closed within 30-45 days.

For more information on DRE Partners call 972-222-6009 or email at tdansby1@comcast.net.

Terry Allen, Director of The Business Assistance Center, Inc. is spearheading a Capital and Procurement Luncheon as part of a Summer Networking Luncheon series. The series begins on July 15, 2005, at 12 noon with a Networking Luncheon at Brooklyn, located at 380 West 7th Dallas, Texas.


The Business Assistance Center, Inc. is one of the leading small business service providers in the city of Dallas with special focus on neighborhood revitalization. The Capital and Procurement Luncheon (CAP) merges the BAC banking partners, corporate diversity suppliers and the Micro Enterprise Training and Incubation (METI) together for an informal exchange over food to give underutilized small businesses tools to gain access to capital and contracts. METI is a small business startup, mentoring and incubation program funded by the DHHS Office of Community Services, Washington, D.C.

"I am excited about the new location and the sessions," said Mr. Allen. "We will give one hour to allow participants strategies for obtaining contracts and gaining procurement success strategies."

CAP Luncheons will include presentations from Regions Bank, Wells-Fargo, Comerica Bank, Chase/Bank One, DFW Airport, Wachovia, Verizon, Prosperity Bank, Guaranty Bank, and Target, Inc. and more.

For more information visit www.bac5.org or call 214-376-6530.


Angela Blair, of Rowlett, Texas has been named the winner of the 2nd Annual Kraft Gospel Talent Search, a nationwide competition showcasing the gospel music stars of tomorrow. Angela received \$25,000, an audition with Sony Urban Gospel Music and an opportunity to be on stage during the Essence Music Festival. The competition finale took place at the House of Blues in New Orleans as a prelude to the Essence Music Festival.

Angela was one of 10 finalists who competed before a judging panel of recording industry experts, including gospel music phenomenon, Kim Burrell, and representatives from Sony Urban Gospel Music and Essence magazine. The event was hosted by Myra J. of the Tom Joyner Morning Show. Angela's stirring rendition of "God is Able" sealed her victory. "Participating in the 2nd Annual Kraft Gospel Talent Search has allowed me to share my musical gift, my faith, my compassion, and my spirit with my community," said Angela. Burrell, joined the panel of judges to help Kraft Foods in its search for the next gospel superstar. "The level of showmanship and talent I've witnessed in this year's Kraft Gospel Talent Search has left me absolutely speechless," said The Stellar Award winner who's next album is due to hit stores this summer. "I'm proud to have been a part of the magic with Kraft Foods and wish each participant continued success."

Visit Angela at www.angelablair.com.

INSIDE

People In The News	1
Community Calendar	2
Community Spotlight	2
Editorial	3
Business Service Directory	4
Arts & Entertainment	5
Career Opportunities	6
Church Happenings	6, 7 & 8
Sister Tarpley	7
Church Directory	7 & 8

NAACP chairman criticizes Bush in speech opening the group's convention

By: Kelly Brewington

Appearing unfazed by a pending IRS audit spurred by his stinging criticism of the Bush administration, NAACP Chairman Julian Bond continued to assault the president's policies in a speech Sunday night opening the civil rights organization's 96th annual convention.

Calling the Bush administration's approach to civil rights "deceptive," Bond suggested that the White House has "tried an aggressive campaign to seduce black clergy" to support the administration through its faith-based grant campaign.

"The president likes to talk the talk, but he doesn't walk the walk," Bond told a crowd of about 3,000 gathered at Milwaukee's Midway Airlines Center to hear his introduction to the annual convention.


Bond said the administration "at best has neglected civil rights issues, and at worst has been aggressively hostile to them" - buttressing that remark with mention of a recent U.S. Commission on Civil Rights report that was critical of the administration.

Bond landed the Baltimore-based National Association for the Advancement of Colored People in hot water with the Internal Revenue Service after a speech last summer, in which he attacked President Bush on the Iraq war and for being the first sitting president since Herbert Hoover not to address the

NAACP Chairman Page 6

Shame on Black Entertainers

By: James Clingman

The front page of the Cincinnati Herald, our Black-owned newspaper, leaped out at me, with a quarter-page photo of Kanye West, and inset photos of Fantasia and Partie LaBelle. The headline read, "Jazz Fest to offer variety of performances in 2005." The list of performers was a veritable who's who in R&B. In addition to the ones I mentioned, there was Faith Evans, Angie Stone, the GAP Band, and Frankie Beverly and Maze, the Whispers, KEM, Anthony Hamilton, and something called the 112 group. Cincinnati, once again, was on the road to a weekend of euphoria during which we could forget about our troubles and sing and dance the nights away, spending millions of dollars in the process, of course.

An inside look at what is now called the Macy's Music Festival, brought to us by Joe Santangelo and his band of merry Black men and women, will reveal an effort to get Black people to come back downtown, despite the three-year boycott, similar to the Miami boycott during the early 1990s. It is an effort to lull Black folks into a stadium that was commandeered by a White politician who now works for Mike

Brown, owner of the Cincinnati Bengals, and now "owner" and controller of the \$500 million stadium - complete with concession rights.

The stadium is a monument to the dysfunction of Cincinnati taxpayers who voted affirmatively to build it, but it is an even greater representation of Black dysfunction because of the meager economic benefits it provided during its construction and now during the 30 to 40-year life of the asset. Black folks, especially those in Cincinnati who would now go there for any occasion are short-sighted at best. But everyone has free will.

It's the same with the entertainers who are scheduled to appear at the stadium for the Macy's Music Festival (By the way, Santangelo put the word out on the radio for

Blackonomics Page 3

Texas Senate Approves Tax Measure

Associated Press

AUSTIN - Texans would shell out more for booze and cigarettes, but slightly less in school property taxes under a school finance proposal the Texas Senate approved early Monday.

The chamber struggled behind closed doors, delaying floor debate for about six hours before finally bringing the measure to the chamber for public debate. The proposal passed 20-8.

The bill still must be negotiated with members of the House in a conference committee before the session ends July 20.

Democrats in the 31-member chamber were opposed to increasing the sales tax rate by more than half of a percent, but Republicans opposed a voter referendum that

would allow a business tax that includes a calculation of a company's payroll. That provision was later stripped from the bill, under pressure from Republican Gov. Rick Perry.

Number crunchers struggled to find a tax mix that would raise enough money to give Texas homeowners a property tax cut and could still garner enough votes to adopt the measure.

One provision in the legislation would have allowed voters to approve a restructured

Texas Senate Approves Tax Page 3

First Hispanic Business Expo Coming to Collin County

The Collin County Hispanic Chamber of Commerce (CCHCC) has announced its first annual Free Hispanic Business Expo called "Viva Collin County", which will be held on August 20-21, 2005, 10 a.m. - 6 p.m. at Fairview Farms in Plano, Texas.

Over 50 vendors will offer a wide assortment of services to the Hispanic community. "Our goal for Viva Collin County! is to provide access to those companies that are committed to working with the Hispanic community," stated Rodney Cruz, Board Chair of the CCHCC. "Our membership is comprised of individuals, companies and organizations that are 'Hispanic friendly'. We want the community to have an opportunity to visit our membership, at one convenient location and with free admission",

Cruz said.

Several food vendors featuring a wide variety of Hispanic cuisine including Mexican, Salvadorian, Puerto Rican and Cuban will also be available for tasting. In addition, free health screenings for the community and entertainment will be provided.

"Viva Collin County" will be located at Fairview Farms, 3314 North Central Expressway, Plano, Texas (located directly behind Mario's Chiquita Restaurant) on August 20 - 21, 2005 from 10 a.m. - 6:00 pm. each day.

Historic Church Seeks Community Support

By: Paul Hailey

History is a vision of God's creation on the move.

It is with this thought in mind that the members of St. John Baptist Church in Carrollton are reaching out to the community to

board started harshly.

"Initially, they gave us 180 days and 180 days to implement that plan. After some community involvement and media coverage, they have become a little more agreeable."

The St. John Baptist Church has a rich history which dates all the way back to slavery.

During slavery, slaves attended churches with their masters, many times to care for their children. After the Civil War, the freed slaves were not permitted to attend worship services


help them save and preserve one of the areas oldest African American Churches.

The 1920's-era structure south of downtown Carrollton was declared substandard and unsafe for occupancy in April by the city's Construction Advisory and Appeals Board. The church was given until September 15th to present a plan including bids for structural work and plumbing. Church Pastor Michael Stromile comments that talks with the city

with the white people of the community and they were forced to establish their own places of worship. In 1890, a Reverend Myers of Carrollton donated the land to newly freed slaves for establishment of both Methodist (Simms Chapel AME), and Baptist (St. John) congregations.

In 1920, the church building was purchased from Fannie Mae Bush for \$250, which was paid off in installments of \$25 monthly.

History is a Vision Page 3

Study: Blacks Shoppers Are Profiled More Frequently

By: Marisa Torrieri

Special to the NNPA from the Chicago Defender

It doesn't matter if you're Oprah Winfrey shopping at Hermes, or an ordinary pedestrian browsing the shops lining Chicago's Magnificent Mile.

If you're a minority - and especially an African-American or Latino-and you're shopping, you're more likely to have been racially profiled, whether at upscale boutique or a fast-food joint, according to a new study.

Fifty-six percent of African-Americans, according to the study, have felt at some time that a security guard or store clerk was watching them more intently than White customers, according to the study. The study, a randomized national phone survey of 4,300 people ages 16 and older, was conducted earlier this year and presented at the Target Market News Black Consumer Research and Advertising Summit at the downtown Wyndham Hotel.

"Race consciousness is high on the screen of African-Americans," said McGhee Williams Osse, co-CEO of Chicago-based Burrell, an advertising and communications agency that co-authored the annual Yankelovich MONITOR Multicultural Marketing Study. Yankelovich, a national market research firm, conducted the interviews which were analyzed by Burrell.

"In the case of Oprah and the retailer she had a problem with, this is something we face everyday, regardless of class," said Williams Osse during a news conference before her presentation to 200 attendees, mostly Black marketing executives from Fortune 500 companies.


The goal of the report, said Williams Osse, is to help retailers more effectively sell to minorities, and especially African-American and Hispanic consumers. One key find-

Black Shoppers Page 4

Mexican President Vicente Fox Rejects NAACP Invitation

Mexican President Vicente Fox declined an invitation to attend the 96th Annual NAACP Convention. Julian Bond, Chairman, NAACP National Board of Directors, had invited the Mexican President to address the annual NAACP Convention being held July 9-14 in the Midwest Airlines Center.

Bond said the Mexican Counsel General informed him this week that Fox would not be attending the convention. Bond first invited Fox to speak to NAACP delegates to explain his comments about


Mexican migrants doing work that 'not even blacks want to do.' A second invitation was

Vicente Fox Page 7

The Real Estate Council Extends Deadline for "Dreamers, Doers and Unsung Heroes" Nominations

The Real Estate Council (TREC) has extended its deadline for nominations for the "Dreamers, Doers and Unsung Heroes" awards to be granted at the Annual Fall Gala, November 19, 2005. Nominations for the awards are due by July 20, 2005, and may be obtained through TREC's website (www.reconcil.com) or by contacting Ann Allison at The Real Estate Council, 214-692-3600, or ann@reconcil.com. Recipients of the awards are honored with a \$5,000 honorarium

payable to the charitable organization for which their work has been recognized.

A "Dreamer, Doer and Unsung Hero" is a special person who inspires others with his or her hopes, creates a call to action, achieves positive results, and works to better the community without seeking or receiving public recognition. The Real Estate Council will honor four people who have made significant contributions to the Dallas, Tarrant, Denton and Collin County area at its "Dreamers, Doers and Unsung Heroes" annual Fall Gala

at the Gaylord Texan in Grapevine, Texas.

By publicly recognizing these individuals, TREC hopes to encourage others to emulate their good deeds. One person will be recognized in each of Collin, Dallas, Denton and Tarrant Counties. This is the second time the honor has been extended outside Dallas County. For fourteen years, The Real Estate Council has had the privilege of honoring these special people. The event's presenting sponsors are Deloitte and Republic Title.


PARK IT FOR PRIZES

Enter the Commuter Challenge July 1-September 30

Grand Prize: Two round-trip airfare tickets courtesy of Southwest Airlines


www.tryparkingit.com

Enter the Commuter Challenge every day you choose an alternate to drive-alone vehicle commuting.

DCCC Seeks Business and Public Input on Disparity Study

(Dallas) - The Dallas County Community College District has signed a contract with Mason Tillman Associates Ltd. to conduct a disparity study that will help DCCCD determine whether minority and women-owned businesses in the Dallas area have equal access to the system's construction, architectural and engineering contracts.

Two community meetings sponsored by Dallas County Community Colleges will inform area businesses about the disparity study: Tues., July 19, at 6 p.m. in room W171 at Mountain View College, located at 4849 W. Illinois Ave. in Dallas; and Wed., July 20, at 6 p.m. in room S115 at Richland College, 2800 Abrams Road, also in Dallas. Participants will hear an overview of the disparity study process.

Businesses can share information about their contracting experiences with the system, and DCCC construction managers will discuss upcoming contracting opportunities. Businesses who wish to attend are asked to RSVP by telephone at (972) 692-

8564 or by e-mail at businessmeeting@mtaltd.com.

"We encourage representatives from all area businesses to attend either or both of these meetings to learn more about access and contracts with Dallas County Comm-

DCCC Seeks Business Page 4

Felecia Winfrey has joined THE CASTLE COMPANY
Phone: 972-442-7508 • Fax: 972-442-5571
Email: feleciawinfrey@hotmail.com • www.century21castle.com
YOU'RE INVITED TO ATTEND
Homebuyer/Homeowner Fair - Sat. July 16, 2005 10:00-2:00
Shiloh Missionary Baptist Church - 920 E. 14th Street
Plano Texas ~ 972-423-6695
Meet Real Estate Professionals
Refreshments & Door prizes

Best Choice For Retirement Living!
Good Samaritan Villages of Denton
Twinhomes • Cottages • Retirement Apartments • Assisted Living
Skilled Nursing Care • Rehabilitation
Call or Visit Our Two Locations Today!
You'll feel at home in this Christian Community of Care.
Denton Village 940-383-6347 or 972-434-4518 (Metro)
Lake Forest Village 940-891-0856 or 972-434-3851 (Metro)
www.good-sam.com

Around The Town

On going

The North Dallas Business Professionals Networking After Business Hours - Wednesdays at Django on the Parkway, Addison, 5100 Beltline Rd, 6 p.m. - 9 p.m.

The Collin County Multicultural Business Network Referral Luncheon meets the 2nd and 4th Tuesday each month at Texas Land & Cattle, 3191 Preston Rd, Frisco Log on to www.ntheknow.com

The Collin County, Plano and Frisco Bar Associations with Legal Aid of N.W. Texas sponsor clinics providing free legal help to residents. The clinics are at 6 p.m. the second Monday of each month at the Salvation Army in Plano, 3528 E 14th St., and the second Thursday of each month at First United Methodist Church,

601 S. Greenville Ave, in Allen. Call 1-800-906-3045.

Corcoran Gallery of Art presents the Gordon Parks Half Past Autumn Exhibit at the Dallas Museum of Art, through September 4th.

Cool Thursday Concert Series-Dallas Arboretum presents performances from 7 p.m. to 9 p.m. at Martin Rutchik Concert Stage overlooking White Rock Lake. Call 214-515-6594 or visit www.dallasarboretum.org

Through July 30

Saturday Jazz-July 16, 23 and 30 from 8 p.m. to 10 p.m. nightly. Esplanade Park, 5044 Addison Circle Drive.

Through August 30

Anne Lebovitz Exhibit presented by The Women's Museum, 3800 Parry Ave., Dallas. Features 37 large-scale portraits. Call 214-915-0860 or visit www.thewomensmuseum.org

July 14

Gary Cogill, Channel 8 Entertainment Reporter

will be at the Library & Civic Auditorium, 300 N. Allen Drive, Allen, 7 p.m. for Bach to Books.

July 14 - July 16

Friends of the Plano Public Library 22nd Annual Book Sale. Over 150,000 new and gently used books. Hardbacks \$1.50. Paperbacks \$.75 Audios, videos, CDs \$1.50. Collectors Corner featuring rare books, magazines, records, first editions. Free admission except First Nighter Sale, Thursday 6 pm-10 pm, \$10/family, \$5/individuals.

For more information call 972.208.8382.

July 14, 16 & 17

Plano Children's Theatre presents the musical Little Mermaid at 7:15 July 14 and 16 and at 2:15 p.m. July 16 and 17. 1301 Custer Rd, Plano. Tickets are \$6 in advance and \$7 at the door. Call 972-422-2575.

July 15 - 23

Missoula Children's Theatre International Tour Project is auditioning and training kids 1st -

12th grades for Snow White and the Seven Dwarfs. No experience necessary. \$50 per child. Register by July 15 at Joe Farmer Rec. Center, 1201 E. Bethany, or Don Rodenbaugh Natatorium, 110 E. Rivercrest. Tryouts begin July 18. Call 214.509.4707 or visit www.allenparks.org.

July 16

Reebok Heroes 4th Annual Celebrity Baseball Game, 3:30 p.m. Dr. Pepper/Seven Up Ballpark 7300 Roughriders Tr., Frisco. Tickets: \$5, 10, 12 & 15 (at Ticketmaster or ballpark box office.) Proceeds benefit the children charities of the Mike Modano Foundation, Todd Wagner Foundation and Little Heroes Baseball Field Foundation. For more information: 214-352-1881.

Cosmopolitan Bistro in Garland presents 'Streets', the killer neo-soul group, at 8 p.m. 620 W. Main Street. For more information visit www.cosmo-bistro.com, or call

972.205.0808

July 18 - 29

The Allen Chamber of Commerce and The Allen Community Outreach are hosting "Fill The Bus Campaign." For two weeks a school bus will parked at a different location each day for you to drop off school supplies to help students in need. Visit: www.allenchamber.com for locations.

July 19

Author, publisher, lecturer and performance poet, Omar Tyree, reads from and autographs **Boss Lady**. Tyree completed his undergraduate studies at Howard University, with honors in print journalism. At Black Images Book Bazaar, 230 Wynnewood Village, Dallas 6:00 p.m. Call 214.943.0142.

July 21

Discover 19 ways to protect your assets, 12 problems that could cost your family a fortune, misconceptions about wills and trusts, potential problems with living trusts and

more. Free. Presented by Attorney John R. McNair. For more information call 214-691-7781. Plano Centre, 2000 East Spring Creek Pkwy. 7 p.m.

Black Women Lawyers Assn of Tarrant County is hosting its "Hotter Than July" Happy Hour benefiting the BWL Scholarship Fund. At the YWCA of Fort Worth, 512 W. 4th St., 5p.m.-7p.m. Tickets: \$10. Call 817.870.0182.

July 23 & 24

Merge 2005: The Black Expo. The largest exhibition of African American owned businesses in the state of Texas with Seminars, Live Performances and fun for the entire family. Automobile Building (Fair Park), 1111 First Ave. Dallas, 10 a.m. - 6 p.m. Free. Call 214-827-7977.

Sponsored By:


Proud To Be An Active Partner In The Community

THE TRUTH CLINIC Bush Defends The Indefensible

By: James W. Breedlove

President Bush used Ft. Bragg, North Carolina and 750 uniformed soldiers and airmen as a patriotic prop to plead with the American people to support his administration's "stay the course" Iraq War policy.

With public support for the Iraq conflict headed for the bargain basement and his job approval plummeting even faster the President made a valiant effort to defend the indefensible.

Bush continued his previous portrayal of the two-year-old war in Iraq as the necessary extension of a larger war on terrorism. He acknowledged that staying the course would be difficult but insists that American resolve will eventually defeat the terrorists giving democracy a toehold in the Middle East and strengthening America's security.

The American public and our ambivalent allies have been growing weary over the lack of measurable progress in the war. Even members of the Presidents party in Congress have started to voice concerns over the increased insurgent attacks, the inability of the military to maintain security in the major provinces, the slow pace of training Iraqi forces, and the continuing divisiveness between the Shiites, Sunnis and Kurds.

The reality that the President seems willing to ignore is over 1,750 American soldiers have been killed along with tens of thousands of Iraqi civilians. America is bearing the burden of paying for the war to the tune of over \$200 billion spent and a billion a week to maintain a military presence. There is no foreseeable path to victory.

Secretary of Defense Donald Rumsfeld predicted that it would take 12 years to bring the insurgency under control.

Senate Minority Leader Harry Reid (D-Nev.) had this to say about staying the course, "The president's Iraq policy is adrift, disconnected from the reality on the ground and in need of major midcourse corrections. Staying the course, as the president advocates, is neither sustainable nor likely to lead to the success we all seek."

So what does it mean in real terms to stay the course? Just like Vietnam, the Iraq war is being run by civilians who have no first hand military experience and are too arrogant to objectively evaluate the advice of experienced battle tested military commanders who know how to fight a war.

The defense department has adopted the president's practice of surrounding himself with brain washed yes men. Top military leaders selected by Rumsfeld are keenly aware of what happened to realists like General Eric Shinseki and Army Secretary Tom White when they dared reveal the truth about huge Iraq occupation costs. When the president assures the public that he will be guided by the "sober judgment of our military leaders" he is tacitly saying he will be receiving advice he directed the leaders to give him.

The truth about the war is out. Too few troops, corruption and scandal abound, and despite billions of dollars spent in Iraq, there is very little to show for it.

It is equally apparent that even after three independent commissions debunked the rationale for war the administration is stubbornly and incompetently adhering to a destructive and pointless

nightmare. Our invasion of Iraq has made it a breeding ground for al-Qaeda and other terrorist groups and our military leaders have no idea how to curtail the insurgency notwithstanding the assurance from Vice President Cheney that "terrorism is in its last throes".

National Public Radio recently interviewed people on the street regarding Bush's statement that the sacrifices we are making in Iraq are worth it. These people were asked what they were personally sacrificing for the war effort. Most admitted they were not sacrificing anything.

For this war we are asked to go about our business as usual. Take vacations, go to the malls, and continue to consume outlandish amounts of oil. Then show your support and patriotism by waving flags on the 4th of July. There seems to be a vast disconnect between the romance of war and the reality of war. The reality of war is hardship, blood, young soldiers physically and mentally maimed for life, and the torn residuals of destroyed families.

Most Americans respect the President's steely resolve but based on the indisputable facts they question whether this war is simply another political theater, not for freedom and democracy, but for self-satisfying greed and egotism. It is clear the sanctimonious defense of the war is nothing more than a hypocritical attempt to stop the political bleeding not the real bleeding.

And who pays the price for this hypocrisy? The brave young men and women sacrificed for the unjustified, unnecessary and indefensible folly of misguided leaders.

Email Comments to
Politics@MonTheGazette.com

White Papers in Blackface

By: Clint C. Wilson II

During the Reconstruction Era, it was not uncommon for Whites to bankroll a newspaper targeted at the Black community with a Black "publisher" or editor fronting the operation. The objective was to entice Black readers into voting for the political party or candidate supported by those who controlled the paper's purse strings and editorial slant from behind the scenes.

Now - some 125 years later - comes word that the New York Times plans to launch a "Black" newspaper in Gainesville, Fla. complete with an African-American at the helm. The objective this time is to exploit the Black community's market potential for the enhancement of White corporate America.

We are told that this new venture is to be called the Gainesville Guardian. One wonders what can we expect this publication to "guard"

on behalf of its targeted group? If history teaches us anything it's that this 21st Century version of a White newspaper in blackface will have little in common with the mission and purpose of the Black Press.

From the moment of its inception in 1827 with the founding of Freedom's Journal in New York, the Black Press set forth a mission for itself that distinctly separates it from its general audience counterparts. Thus, if New York Times executives are under the impression that calling their product a "Black" newspaper will make it so, they are sorely mistaken.

Freedom's Journal proclaimed, "We wish to plead our own cause. Too long have others spoken for us." Here is the four-part definition of a Black newspaper as established by those who founded the concept 178 years: Black press newspapers are (1) public communications media that (2) are owned, operated and

largely staffed by African-Americans with (3) content directed to an African-American audience and (4) intended to advocate on behalf of equal rights and opportunities for all people.

Notice how this definition - and mission - differs from what we commonly see when considering general circulation newspapers and, therefore, can reasonably be expected of the Black-faced Guardian. First, the Guardian's ownership does not reside in the hands of Blacks. Second, profit motive is an admitted major objective of the Guardian.

These are extremely important issues that deserve further discussion. A long-standing axiom in American business affairs is, "he who pays the piper, calls the tune." Simply put, when Whites own a newspaper their employees (Black or otherwise) will ensure that

White Papers Page 8

Texas Senate Approves Tax Page 1

and expanded business tax in exchange for additional property tax relief. That provision was removed, but barely. After a 14-14 vote, Republican Lt. Gov. David Dewhurst cast a rare tie-breaking vote. It was Dewhurst's first vote since being elected to lead the Senate almost three years ago.

"I would like to have seen a reform of our business tax system. But in reality, that's not possible today in light of the governor's comments and the House's position," Dewhurst said.

Instead, senators added a measure that would end the franchise tax as it now exists in two years and create a 15-member task force to explore modernizing Texas' system of taxing businesses.

Republican Sen. Steve Ogden, who crafted much of the legisla-

tion, said the proposal would stimulate economic activity in Texas.

"The cost of owning a piece of the American dream just went down," Ogden said, when asked what he would tell voters when the measure passes.

Critics say the tax bill unfairly taxes middle- and low-income Texans, while only wealthy homeowners would receive a net tax cut.

Property taxes would be cut from the current maximum \$1.50 per \$100 of property value, to \$1.30 in 2006 and \$1.25 in 2007. Future property tax cuts would be written into law, though no funding measure was included. That would leave future lawmakers to raise taxes or find other money to pay for property tax cuts.

The bill would pay for those immediate property tax reductions - without spending any

of the new money on schools - by increasing the sales tax from 6.25 percent to 6.75 percent. A provision to tax computer programming services was removed.

Low-income Texans would receive a sales tax rebate.

Loopholes in the state's main business tax would be closed to incorporate about 10,000 businesses that now avoid paying the state tax.

The cigarette tax would be increased by a dollar, and alcohol taxes would be increased by 20 percent.

The measure also would require that 15 percent of future state surpluses be spent on further property tax reductions.

An attempt to legalize video slot machines at horse and dog racing tracks in Texas was narrowly defeated in a 14-14 vote.

History is a Vision Page 1

Both Baptist and Methodist congregations shared the building until Simms Chapel AME moved to another building. When Pastor Stromile took over as head of the church in 1997, the doors of the church were closed. He inherited two active members and no money.

According to Phylis Stromile, wife of Pastor Stromile, the building has not had major renovations in over 50 years.

"The foundation is unstable, the walls are bowed and the plumbing and electric have not been upgraded since the last facelift in 1953," she said. "The repairs needed to bring the building up to code include installing a new foundation, removing the roof and installing new roof supports, wall repairs, and plumbing and electrical repairs."

The congregation remains intact but has been meeting at different sites since the city is prohibiting them from using the old church building.

Pastor Stromile acknowledges that God has answered the prayers of the now 40 member congregation.


"All of the support we have received has been God-sent. There is no way we could have done this naturally, God's hand has been guiding us through this."

The church has started to receive tangible community support. Dennis Riles of Bedrock Foundation Company has agreed to donate a foundation at no cost to the church. An anonymous Carr-ollton company has agreed to donate electric supplies.

On Sunday, July 17th, the church is inviting members of community to join them at the site (1508 South Broadway, Carrollton), for a Friendship and Fellowship Fundraiser. Activities include choirs, vendors, food, praise groups, step teams, prayer and fellowship, all designed to help raise money to renovate the building. Donations can be made directly to St. John Baptist Church, P.O. Box 111254, Carrollton, Texas, 75011 or by calling Pastor Stromile at 214-274-6376.

Blackonomics Page 1

Black folks to buy their festival "outfits" at Macy's. Yeah, right, big Joe.) Many of these same entertainers know about the boycott; they know the reasons for it and yet they choose to come to this city and participate in the economic empowerment of folks that continue to oppress Blacks in Cincinnati. (Let any of them get mistreated, and see who they call on for support. That's right, the same brothers and sisters who are fighting for justice here in Cincinnati.)

A condescending aspect of the festival that will be "another step toward healing our city," according to John Pace, the Black promoter working with Santangelo, is the give-back. Ticket prices are \$48, \$68, and \$88. Santangelo has promised to give \$2 of every ticket sold to a group of "well known" organizations. That's right; I said \$2! At the highest level of participation, that would mean a few thousand dollars to each of the five organizations he designated.

Isn't it reasonable to think that, at least for the Black organizations Santangelo chose, that Blacks could donate \$2 each to them? Does it make sense for a White man to collect \$2 from Black people and then dole it back out to Black organizations and other social programs? We

could do that ourselves simply by pooling our money and taking care of our own organizations. Nevertheless, thank you, Mr. Santangelo; you are a real saint. Hey, \$2 per ticket sold; thanks a bunch!

The most negative aspect of this scenario is not Joe Santangelo and his jaded philanthropic gesture. He is a businessman, in this to make money; no problem there, folks. So, please don't blame him; he can only do what we allow him to do. If no one goes to the festival, he loses money and will seek other venues, the way he did at the height of the Cincinnati boycott. The very sad and disturbing aspect of this situation involves the entertainers and the prospective patrons of the festival.

Again, folks can do whatever they want with their money, and they can sell their talents to whomever they choose. But for Black people to have such a low level of consciousness when it comes to standing together for one another, no matter where injustice exists, shows how far we have to go to obtain even a modicum of economic, political, social, and educational success on a collective level.

Yes, I am ashamed of the Black entertainers who know about the struggles of their brothers and sis-

ters in Cincinnati and yet are willing to sing and dance in a stadium that is the symbol of inequity and unfairness, even if they do hold their noses in the process. I am ashamed of brothers in the GAP Band, who hail from a place that survived and thrived because of Black unity and mutual support, a place once called Black Wall Street, the Greenwood district in Tulsa.

I am ashamed of the Whispers and KEM, who see what is taking place in Los Angeles everyday. I am ashamed of Frankie Beverly and Pattie LaBelle, who have been personally contacted about what is happening in Cincinnati. I am ashamed of Kanye West, Fantasia, and Faith Evans. Although they are relatively young, I am sure they read the papers sometime or watch TV sometime. I am ashamed of all those Black entertainers who would take the filthy lucre offered them to come to a city that has a reputation of doing everything it can to suppress Black economic empowerment and fairness for Black people in its criminal justice system.

But my being ashamed, and about \$2.50 in most states, might just buy you a gallon of gasoline. Let the party begin!

Where Do You Want To Go Today?

Publisher's Office:

Phone: (972) 516-2992

Fax: (972) 509-9058

Email: publisher@monthegazette.com

Editorial Department:

Phone: (972) 516-2992

Fax: (972) 516-4197

Email: editor@monthegazette.com

Sales Department:

Phone: (972) 509-9049

Fax: (972) 509-9058

Email: opportunity@monthegazette.com

Entertainment Department:

Phone: (972) 509-9049

Email: entertainment@monthegazette.com

Website: www.MonTheGazette.com

MON The Gazette
North Dallas Weekly Paper of Choice
SERVING PLANO, DALLAS, RICHARDSON, GARLAND, ALLEN, MCKINNEY AND MESQUITE
Founded 1991

6100 Avenue K, Suite 105 • Plano, Texas 75074

Chairman Emeritus

Jim Bochum

Publisher

Minority Opportunity News, Inc.

Assistant to Publisher

Katrina Timmons-McPherson

Assistant Office Manager

Kandice Stanton

Production

Robert Booker

Assistant Vice-President Marketing

Edward Desayne "Preacher Boy" Gibson, Jr.

Account Executive

Faye Cross

Religious/Marketing Editor

Shirley Demus Tarpley

Assistant Associate Editor

Cheryl Jackson

Contributing Writers

Lakeisha Joe

Vivian Fullerlove

Paul Hailey

Justin Jones

Junichi Lockett Jr.

Ruth Ferguson

Deborah Gaines

Columnist

Sandra Lohr-Robinson

Alix Desamours

Photography

Frank Lott

Patrick "PJ" Johnson

Laquisha Hosley

Troy Mitchell

Cartoonist

Brad McMillon

Special Projects

Paul Hailey

Advisory Board:

John Dudley

Myrtle Hightower

Fred Moses

Annie Dickson

Cecil Starks

Ben Thomas

Advisory Board Committees:

Public Relations

Planning and

Implementation

Cecil Starks, CHAIRPERSON

Business Growth

Referral

John Dudley, CHAIRPERSON

Quality Assurance

Myrtle Hightower, CHAIRPERSON

Cory Rodriguez

Ben Thomas

Distribution:

Keith Rock

Jonathan Lockhart

Roberta Johnson

Is the sky clearest on the day it is most blue?

While you ponder that thought we would like to announce that Minority Opportunity News, Inc., formerly a Dallas based renaissance community tabloid, founded in 1991, has relocated to Plano, Texas and changed our name to MON-The Gazette. In addition to moving our offices to Plano, our editorial coverage has also shifted to encompass Dallas' Northern Corridor. The Northern Corridor is clearly the fastest growing region in Texas, if not in America. MON-The Gazette believes that the engine to continue this growth is the airport expansion in McKinney, which is the largest and most visible of many area opportunities. As always, and true to tradition, MON-The Gazette will be there carving a world of opportunity for those seeking to provide quality services. Should you dare to expand your quest for economic parity outside the southern region or just want to know what is going on up north-

Think of MON-The Gazette as your paper of opportunity!

MON-The Gazette formally Minority Opportunity News, was founded July, 1991, by Jim Bochum and Thurman R. Jones


Telvista to transfer Plano workers to Grapevine

Telvista will move 350 workers from its Plano call center to its Grapevine center this month as a cost-cutting effort.

The move is part of the Dallas-based call-center company's plans to shut its Plano office, which employs 650 people.

About 350 workers have been offered jobs at the Grapevine center, 1001 Nolen Drive, and more than 90 percent accepted the transfers, according to David Allen, Telvista's chief financial officer. They were offered retention packages that included prepaid gas cards for those who may

have longer commutes.

The remaining 300 or so Plano employees will be laid off by the end of the year, according to a notice filed with the Texas Workforce Commission.

Allen said the transfer is a cost-related decision as the Grapevine center is newer and cheaper to operate.

The 125,000-square-foot Plano center "is nice, but it is expensive to operate, and it's very large," Allen said. "It's rather difficult to manage that size of a facility in an efficient way."

The company, which is jointly owned by three Mexican companies, Telmex,

America Movil and Grupo Carso, handles bilingual call-center duties for midsize retail, telecommunications and travel companies. It also has call centers in Odessa and Danville, Va.

The Grapevine center employs 700 full-time and temporary workers. That won't change after the Plano center closes, as Telvista will replace the temporary workers with their permanent employees, Allen said.

The company has renewed a parking agreement with the Grapevine-Colleyville school district to lease spaces at Mustang-Panthers football stadium.

EDS wins \$73M Medicaid contract with Oregon

Electronic Data Systems Corp. has won a \$73 million contract to design a Medicaid management information system for Oregon, the company said Monday.

The seven-year contract has three, one-year options. Under the terms of the agreement, the Dallas-based technology company will design, implement and maintain a new system to replace Oregon's 30-year-old system.

EDS (NYSE: EDS) also will provide Medicaid pharmacy benefit management services, implement a program to help with accountability of program expenditures and payments and work with the Department of Human Services to ensure compliance with new privacy and security rules.

Oregon's Medicaid program provide health care benefits to

more than 600,000 people, and the state processes more than 26 million Medicaid claims each year.

EDS administers more than \$100 billion in Medicaid and Medicare benefits each year. The company manages Medicaid

programs in 19 states, processing more than 1 billion Medicaid claims annually.

This year, EDS has won multi-year Medicaid contracts with Wisconsin, Rhode Island and Massachusetts.

Web site: www.eds.com.

~Editor's Note~

MON-The Gazette would like to solicit its readers for stories and pictures of United States servicemen and women from the North Texas area that are participating in Operation Iraqi Freedom. This would include enlisted personnel

as well as National Guard and reservists. We plan on using this information for an upcoming story on the impact of the Iraq war on North Texas. Please email this information to editor@monthgazette.com

DISCOUNT RETAIL

The DOLLAR \$olution

"YOU WON'T BELIEVE IT"

709 Hebron Parkway, Suite #380

Lewisville, TX 75057

(Super Target Shopping Center - Next to Circuit City)

Departments:

Housewares • Jewelry • Entertainment • Food and Plastics • Toys
Party Items • Greeting Cards • Novelties • (And Much More)

www.thedollarsolution.org

FINANCIAL SERVICES

YOU CAN BE READY TO RETIRE OR NOT. READY IS BETTER

It's simple, really. How well you retire depends on how well you plan today. And it's never too early to start. Because the more time you give yourself, the better off you can be.

At Edward Jones, preparing for retirement means taking a long-term perspective. We recommend buying quality investments and holding them. It may not sound exciting, but wait until you retire.

To find out why it makes sense to start getting ready for retirement now, call today.


Alix A. Desamours
2155 Marsh Lane
Suite 102
Carrollton, TX 75006
972-416-6269

Edward Jones
Serving Individual Investors Since 1871
Member SIPC
www.edwardjones.com


**Need help with your business plan?
Need Insurance?**

Call

Breakthrough Financial Services, Inc.
Tax Planning, Bookkeeping
Financial Consulting

Call Robert Ramseur at 214-942-0020

Email: NextBreakthrough@AOL.com

Website: www.RobertRamseur.com

MORTGAGE

EDT MORTGAGE CORP.

"Walk in with a Dream - Walk out with a Reality"

When Bad Things Happen to Good People
NO CREDIT, BAD CREDIT, GOOD CREDIT,
BANKRUPTCY, CHARGE OFFS

"WE SELDOM SAY NO"

CALL OR APPLY ONLINE TODAY!

Phone: (214) 341-4816

Website: edtmortgage.com

9550 FOREST LANE, SUITE 310, DALLAS, TX 75243

Broker Licensed #14685

Do you want to buy a home? Bankruptcy, bad credit, no credit, repos, collections, NO PROBLEM! Call Sabrina TODAY at 214-800-2684 or 214-684-4922 for a free consultation.

OIL & GAS

FAIR PRICE OFFER

For Oil and/or Gas Buying
Small "NET" Revenue Interest

Fax Information To:

972-881-1646

Call Voice Mail:

972-606-3891

(Leave Message)

REAL ESTATE

Smith & Associates Realty


*** Bad Credit * No Problem
* VA-HUD Foreclosure
* New Homes**

"Working For You"

Available Foreclosures throughout the Metroplex
Call Bob Smith Today

24 hours a day, 7 days a week

Office 972-414-3924 • 214-503-0455 Cell

Visit Our Website At www.MONTheGazette.com

DCCC Seeks Business Page 2

community colleges," said Bob Brown, DCCC vice chancellor for business affairs. "We want input from the business community, especially minority and women-owned businesses, as we begin work on this study with Mason Tillman."

A disparity study determines whether public contracts have been awarded equitably to ready, willing and able minority and women-owned contractors. In 1989, the U.S. Supreme Court ruled in City of

Richmond v. J.A. Croson Co. that affirmative action public contracting programs could be enacted if clear and specific patterns of discrimination exist. The court defined discrimination as a "statistically significant under-utilization of willing and able minority contractors." DCCC's disparity study will establish whether any significant under-utilization of willing and able minority contractors has occurred.

Based in Oakland, Calif., Mason Tillman Associates is a nationally recognized

authority on disparity studies and public policy research; the organization has conducted 76 disparity studies since 1990 for various states, counties, cities and special districts. Dr. Eleanor Ramsey, Mason Tillman's president, has extensive experience working with

members of the Dallas community; she will return to Dallas to assist DCCC with its efforts to ensure equity in contracting.

For more information, contact Brown at (972) 860-7752 or Sherry Tupper, consultant with Mason Tillman Associates, at (214) 946-4545.

AIR CONDITIONING

METRO AIR CONDITIONING HEATING & SERVICES

\$29.95 Residential Special

~ Installation & Repair ~

214-948-8888

Special: 3 ton condensing units for \$1195

Expires 7/28/05

TXCLB0091240

ATTORNEYS

\$69* DIVORCE

Criminal Defense

- DWI / Suspended License
- WARRANTS Removed
- 24 Hour Jail Release
- Occupational license, felonies
- Protective Order
- Misdemeanor/Felonies

Family Cases

- Divorce / Annulment
- Child Support / Paternity
- Custody Modification
- Restraining Order
- Protective Order
- Name Change / Adoption
- Domestic Violence

Open On Weekends Easy Payment Plans

Law Offices Of Vincent Ndukwe

214-638-5930

2730 N. Stemmons Frwy, Suite 409 • Dallas, TX 75207

Not Certified by the Texas Board of Legal Specialization
* If you qualify, * Fees quoted above are minimum down payment needed to begin processing your case.

BEAUTY SALON

BRAIDS & HAIR EXTENSIONS STUDIO

Located in Plano, Texas

Come in **now** for our **"Summer Specials"** on Micros, Weaves, Cornrows, Twists, and Fusion Hair Extensions.

Also be on the lookout for our new location, and our "Grand Opening Specials" in the very near future.

~~Specializing in Ethnic & Caucasian hair~~

Call MIMI @ 214-497-7558 or visit

www.braidsandhairextensions.com

BURIAL PLOT

2 Prime Burial Lots At

Restland's Memorial Park

"Highland Garden" Section

~~\$4,400 Each or Best Offer~~

\$2,800 Each or Best Offer

214-957-3781 • 972-606-3891 (Voicemail)

COMPUTER SERVICES

Computer Support Summer Special

Includes Apples & PCs

\$49.95 And Up

Password Removals
Data Recovery
Network Support
System Cleaning

Virus Removals
Software Updates
Software Support
Wireless Security

*Please add an additional \$10 for pick-up and delivery service.

1-800-866-8744

Call Today For a FREE Diagnosis!!!

Emachines Toshiba Compaq Dell HP

C3 Computer Consulting, Inc.
2828 Forest Lane Ste. 1155, Dallas, Texas 75234
214-432-0325 (Main) / 1-800-866-8744 (Toll Free) / 214-432-0327 (Fax)
www.c3computerconsulting.com

MON-The Gazette Delivers 1st Class Mail to Your Home or Business

Name: _____
Address: _____
City: _____ State: _____
Zip: _____ Phone: _____
MasterCard/Visa#: _____
Expiration Date: _____
Signature: _____

1 Year Subscription (51 Issues)

Subscription Cost: \$97⁰⁰

Mail Check or Money Order to:

MON-The Gazette

6100 Ave. K., #105

Plano, TX 75074

For More Info on a Subscription Go to:

www.MONTheGazette.com

**Email Entertainment
News And Events to
Entertainment@MonTheGazette.com**

In what might be called the grittier indie version of Universal's "8 Mile," given its rapper-from-the-'hood, makes-good storyline, "Hustle & Flow" presents the world of a pimp, his loyal hos and the unlikely church-going friends who help him realize his dream. Ripe for rehashed stereotypes and simplistic storytelling, the film successfully avoids those traps, resulting in an engaging narrative that manages to be both true and respectful to the characters and milieu it portrays.


Fans interested in tickets for the 2005 Coca-Cola Global Games may now purchase them online at the official tournament website www.globalgamesbasketball.com, by calling 214-467-8277, or in person at the Deja Blue Arena at Dr Pepper StarCenter-Frisco box office. Tickets will be available for sale at the box office throughout the tournament. The box office will open one hour prior to the tip-off of the first game daily. Ticket prices for this year's event are: \$5 for youth; \$5 for adults during the weekday afternoon sessions; \$10 for all bowl seats during evening and weekend sessions; \$15 for floor seats during evening and weekend sessions; \$25 for children event passes; and \$35 for adult event passes.

(Anthony Anderson). Key, who works as a sound recorder, invites Djay and Nola to sit in on a job at a church where Key is recording gospel singers. Moved by what he hears, Djay confides to Key that he always wanted to record a rap demo. Himself dissatisfied that his career in the "music business" never took off, Key agrees to help Djay, enlisting the assistance of a wispy and pale white tech whiz named Shelby (DJ Qualls). Determined to over-


Reported to have been financed out-of-pocket by producers John Singleton and Stephanie Allain, "Hustle & Flow" is the most successful film to come out of Sundance to date, having been picked up by Paramount and MTV Films for a cool \$9 million. Under the MTV banner, the film will most likely be promoted to the young, hip-hop loving audience that already stands as the feature's core demographic. And while the boisterous soundtrack so pivotal to the movie's plot may be a turnoff to those uninterested in rap music, at the heart of "Hustle & Flow" is a timeless and well-made story of personal redemption, enhanced by Howard's breakthrough performance and winning turns from every single supporting cast member.

Among those who have competed in the tournament are: 2005 NBA draft picks Deron Williams, Ike Diogu, Antoine Wright, Jarrett Jack, CJ Miles, Roko Ukc (Croatia), Mile Ilic (Serbia), Bracey Wright, Ricky Sanchez and Lawrence Roberts. Other recent Global Games alumni include Chris Bosh of the Toronto Raptors, Seattle SuperSonics teammates Luke Ruidnor, Nick Collison and Vladimir Radmanovic, Luke Jackson of the Cleveland Cavaliers, Carlos Boozer of the Utah Jazz, Jameer Nelson of the Orlando Magic, the Chicago Bulls Chris Duhon, and Houston Rockets All-Star Yao Ming.

Visit us at: www.globalgamesbasketball.com

The ground floor opportunity that you may never have again in your life

Acai Berry...

Oprah says it's #1
Need Energy,
Need Relief From
Pain...You Need
MonaVie


"MonaVie Active with its 19 fruits from around the world is the most powerful natural health drink to come to market in years. Not only will you feel an increase in energy immediately but it will begin to relieve the pain from inflammation and provide nutrients that are robbed daily from the body.

Dick Gregory

To order product call 1-866-647-4321 Sponsor ID# 34309

LaDonna Andre Gaines was born in Boston, MA. on December 31st, 1948. Growing up as the third born of five other sisters and one brother, she showed an early interest in music and started singing in her church choir when she only eight years old. In her teens, Donna joined a rock group called 'Crow', as the only black and the only female in the group.

At the age of 18, Donna moved to New York, where an audition to replace Melba Moore in the Broadway hit 'Hair' led to a prime spot in the show's road company. She landed the part of "Sheila" in the German production of this classic musical theater work. After a year, she switched to the Viennese cast of the show. That led to her joining the Vienna Folk Opera, appearing in productions of 'Showboat' and 'Porgy And Bess'.

While on vacation in Switzerland, Donna met Austrian actor Helmut Sommer. They toured in a production of 'Godspell' and eventually married. Their daughter, Mimi was born soon after and the three of them settled in with Helmut's parents in Vienna. Helmut worked long hours and Donna was alone most of the time, leaving a void in her life which could only be filled by music. After less than two years, Donna and Helmut separated. Mimi was sent to live with Donna's parents in Boston, while she stayed on in Germany and continued her budding musical theater career, performing in productions of 'Godspell' and 'The Me Nobody Knows'.

By 1974, Donna was working

as a part time model and backing vocalist, and it was during a demo session for Three Dog Night that she met Pete Bellotte and his associate, Giorgio Moroder. They were impressed with her powerful voice and signed her to their tiny

'Oasis' label. Her first single was called "The Hostage", but there was a spelling mistake on the label and Donna Sommer became Donna Summer. "Hostage" went to number one in France, but

Donna Summer Page 6


Marriott.
THE WOODLANDS
WATERWAY HOTEL &
CONVENTION CENTER

GO ONE STEP BEYOND WINDOW
SHOPPING WITH A \$50 GIFT CARD.

This summer, delight your inner spirit with a weekend shopping escape to The Woodlands. From stunning to stylish, there's lots you can do with your \$50 Market Street™ Gift Card. After shopping, enjoy modern accommodations and dining experiences at The Woodlands Waterway Marriott as well as a leisurely water taxi ride. Shop in ultra style and comfort with The Woodlands Waterway Shopping Package.

Going above and beyond.
IT'S THE MARRIOTT WAY.™

STREET
100 BROADWAY

**Shopping Escape
Package from \$189**

- Deluxe room,
- Breakfast for two,
- \$50 Market Street gift card.
- \$25 hotel dining credit,
- Two water taxi passes

For package details or to book your Shopping Escape Package now, contact us at 800-228-9290 or visit Marriott.com/houmw and enter promo code ES2.

*Based on availability weekends from June 2 - August 20, 2009. A Friday or Saturday night stay is required. Tax is additional! Offer does not apply to groups of 10 or more rooms. Advance reservations required. Rates & package offer are per room, per night. Dining credit and breakfast must be used during stay and cannot be redeemed for cash value.

Visit Our Website At www.MONTheGazette.com

An Evening With
Donna Summer

Tickets On Sale Now!

Sunday • July 24

presented by
① classic

ticketmaster 214.373.8000 or Metro 972.647.5700 | TICKETMASTER.COM | Print your tickets TODAY! ticketfast™ at ticketmaster.com
Tickets are available at all TICKETMASTER outlets including Foley's, Earsie and Tower Records.
Tickets also available at the SMIRNOFF MUSIC CENTER BOX OFFICE.

PRODUCED BY DOBSON & DOBSON PRODUCTIONS

Get Tickets at...
hob.com
IT IS LIVE!

lived a short chart life in Germany. A Berlin politician was kidnapped and held for ransom. Since the subject hit too close to home, "The Hostage" was soon taken off German radio playlists.

Donna recorded more singles and an album for Oasis called "Lady Of The Night". They sold well in Holland, Sweden, Belgium and Germany, where Folk Rock was all the rage. The one thing that she lacked was professional promotion of her records. Donna and company pretty much had to plug the songs themselves, stopping at radio stations and doing a quick promo. All of that would be changed by a song called "Love To Love You, Baby".

Donna had heard the song, but was unsure of the lyrics. With the tape rolling, she made up a sexy voice, just as a joke, and filled in the words as best she could. Moroder and Bellotte liked what they heard and after a little polishing, they released the

song in Europe in late 1974. When the track began stirring up club reaction in France, American record executive Neil Bogart took notice and licensed it to his fledgling Casablanca label. When edited down to the length of a seven-inch single from its original 16-plus minutes, "Love To Love You Baby" became a European smash.

When Donna returned to America, she was already a star. Capitalizing on her good looks, a publicity photo of Donna in a sexy pose was sent to all the Discos in New York city, along with a copy of "Love To Love You Baby". The song soon rose to number two on the Billboard Hot 100. An album of the same name was released in late 1975 and it too went gold.

Donna was never comfortable with her "Sex Goddess" image, but her producers convinced her that it was all part of the hype. The success of "Love To Love You Baby" triggered a series of Donna Summer albums that would brilliantly blend the primal groove of disco and funk

with symphonic strings and soaring, dramatic vocals. Hardcore club DJs took delight in expansive epics like "Spring Affair", "Try Me (I Know We Can Make It)" and "Could It Be Magic", while pop radio programmers indulged in less lengthy but equally compelling songs like "I Love You", "MacArthur Park", "Hot Stuff" and "Last Dance". Summer recorded eight albums in four years, all of which went gold. The last four went platinum. She also won an Oscar and a Grammy for "Last Dance" as the theme to the movie "Thank God It's Friday".

In 2004, Mercury Records released The Journey: The Very Best Of Donna Summer.

Donna Summer, the untested Queen of Disco, can look back at a stunning 14 Top 10 hits, four number 1 smash singles, and album sales in the tens of millions worldwide.

Donna Summer appears at the Smirnoff Center on Sunday, July 24. Tickets available through Ticketmaster.

group.

Bush declined an invitation to this year's convention as well - a point Bond underscored early in his speech.

The IRS has said its investigation is limited to whether Bond stepped over the line into partisan politics in his critique of Bush, which could cost the NAACP its tax-exempt status. But the NAACP is continuing to fight the federal investigation, and Bond - unapologetic for his remarks - has denounced the audit as partisan bullying.

Bond also gave a much-anticipated introduction of NAACP President-elect Bruce S. Gordon, a retired Verizon executive who has made repairing relations with the Bush administration one of his top goals.

Bond, known for his fiery addresses, didn't level criticism at Bush alone.

Bond named and condemned eight U.S. senators who he said dodged an apology for the federal government's failure to pass anti-lynching laws as the Senate - on a voice vote rather than a roll call - passed a nonbinding resolution of apology last month.

Bond also criticized Democrats for not blocking Bush's judicial nominees. He called confirmed U.S. Court of Appeals Judge Janice Rogers Brown the "female Clarence Thomas."

Bond accused black conservatives and blamed foundations that finance conservative groups for rolling back gains for which civil rights leaders have fought.

"Having stolen our vocabulary, they also want to steal the just spoils of our righteous war," he said. "They've had a collection of black hustlers and hucksters on their payrolls for more than 20 years, promoting them as a new generation of black leaders."

Reiterating comments from his keynote convention address two years ago about Bush and his black supporters, Bond said, "Like ventriloquists' dummies, they speak in the puppet master's voice, but we can see his lips moving, and we can hear his money talk."

Bond also called for a replacement for retiring Supreme Court Justice Sandra Day O'Connor who will hold civil rights as a priority.

The seat being vacated by O'Connor is emerging as a big issue at this week's convention. Among others to be addressed by the more than 8,000 attendees are voting rights, health, juvenile justice and education.

Bond's address wasn't the only one to focus on politics. Most notably, Rep. F. James Sensenbrenner Jr., a Wisconsin Republican, received raucous applause when he promised to lead federal lawmakers in extending provisions of the voting rights act that are to expire in 2007.

Bond ended his speech by encouraging people of all backgrounds to fight for today's civil rights issues, including economic justice.

"Anyone who shares our mission and values is welcome," he said. "Our values are American values. We believe in tolerance, inclusion, equality, celebrating the worth of every

human being."

Portia Johnson, vice president of the NAACP branch in Duluth, Minn., said Bond's speech is always the highlight of the convention.

"I think it's great; it's energizing," she said. "It encourages us to go home and do the work that needs to be done. He tells it like it is and how it should be told."

TISEO PAVING COMPANY

419 E. Hwy. 80, Mesquite, TX 75150
Tel: (972) 289-0723 Fax: (972) 216-5637
www.tiseopaving.com

Performing Concrete Street Paving in the Metroplex Area
We Accept Subcontracting Bids For All Public Works Project in the Dallas Area
We Are Accepting Applications for Concrete Mixer Drivers and Heavy Equipment Mechanics

Equal Opportunity Employer


IRVING

DO YOU WANT AN EXCITING AND REWARDING CAREER?

PURSU A CAREER AS A POLICE OFFICER OR FIREFIGHTER!

- Competitive wages
- Array of benefits
- Education incentive pay
- ... and more

SIGN UP TO TAKE THE CITY OF IRVING'S NEXT CIVIL SERVICE ENTRANCE EXAM. CALL (972) 721-2532 TO REGISTER.

The City of Irving does not discriminate on the basis of race, sex, religion, age, or disability in employment or the provision of services.
www.ci.irving.tx.us


TARRANT COUNTY GOVERNMENT 2005 JOB FAIR

WHEN: Thursday, July 21, 2005
12:00 p.m. - 4:00 p.m.

WHERE: The Resource Connection Conference Center
2300 Circle Drive, Ft. Worth, TX.
(817) 884 - 3587

JOB OPPORTUNITIES: Professional, Technical, Clerical, Craft, Law Enforcement

Applications will be issued & accepted on site!

Job Line: 817.884.1188

Website: www.tarrantcounty.com

Come see what we have to offer - Meet Tarrant County Government Representatives - Door Prizes!

Church Happenings

BEAR CREEK COMMUNITY CHURCH

July 16, 10:00 am - 2:00 pm

You are invited to our Kickoff for our Vacation Bible School
July 18 - 22, 6:30 - 8:30 pm
Please join us for our Vacation Bible School. For more information call Carmelia Godwin @ 972-513-0122

Bear Creek Community Church
Rev. Dennis Webb, Pastor
4021 Conflans Road
Irving, TX 75061
972-313-9815

BETHLEHEM MISSIONARY BAPTIST CHURCH

Every 2nd and 4th Sunday, 3:00 pm

Come one - come all - Let us use our gifts for the Lord. The Bethlehem Church and Spiritual Awareness Ministry invites all musicians, young and old, to an instrumental music workshop. Musicians are also invited to play every Sunday morning at the church.

For more information call Pastor Jones @ 817-6267342

Bethlehem MBC of Fort Worth
Rev. Richard Jones, Pastor
3019 Rosen Avenue
Fort Worth, TX 76106
817-626-7342

COALITION OF CHURCHES IN PRISON MINISTRY

On-Going Mentor Program

Our host church, True Lee Baptist Church, 3907 Bertrand Avenue, Dallas, TX 75210, 214-421-9435 where Rev. Donald Parish is the Pastor, is working with a mentor program for children of parents that are incarcerated. Come or call to find out how to get involved. For more information, please call Carolyn Johnson @ 972-235-6432.

Coalition of Churches in Prison Ministry
Rev. Isaac Johnson, Coordinator

P. O. Box 225863
Dallas, TX 75222-5863
972-235-6432 or
214-632-6519

COMMUNITY OUTREACH MINISTRY

Tomorrow, July 15, 7:30 pm

You don't want to miss this powerful service with guest speaker Prophet Kevin Valentine. The message will be "Understanding The Move of God."

Sunday, July 17, 4:00 pm

You are welcomed for the conclusion of Pastor Tarpley's 2nd Appreciation Service. Our guest churches will be: Greater Mt. Moriah Baptist Church with Pastor Darin Floyd, Sr. and his congregation; Word of Faith Cathedral Center with Pastors Bennie & Tammy Myers and their congregation; and Faith Evangelistic Temple with Pastors James & Rachel Killingsworth and their congregation.

Church Happenings Page 7

Career Opportunities

Contact Marketing to advertise in our career opportunity section 972-606-7498 Fax or Email copy for quote: Fax: 972-509-9058; Email: opportunity@monthegazette.com

CITY OF PLANO, TEXAS

Plano POLICE HOTLINE (972) 941-7299
FIRE HOTLINE (972) 941-7402
24 HOUR CAREER INFORMATION HOTLINE (972) 941-7116
Home Page: www.plano.gov
FAX (972) 941-7239
AA / EOE / ADA


DENTON GOOD SAMARITAN VILLAGE

RN/LVN/CNA positions
Various shifts

Apply at
2500 Hinkle Dr.,
Denton, TX 76201,
a non-profit Christian work environment,
AAE, M/F/H/V
Drug-Free Workplace

F-T ACCOUNT EXECUTIVE

KWRD-FM is looking for candidates who have been successful in outside sales. A commitment to the programming and the mission of KWRD is critical. Previous radio sales experience is not necessary.

If you're interested in this position with KWRD-FM, Please fax an introduction letter along with a resume to Easy Ezell at 214-561-9662.

NO PHONE CALLS PLEASE

KWRD-FM is a subsidiary of Salem Communications, an equal opportunity employer

ROUTE PERSONS

Needed For:

Garland/Mesquite/Plano/
Richardson/N. Dallas/
Farmersville/Wylie/McKinney/
Allen/Frisco/Lewisville/
Denton/Dallas Areas
Salary Negotiable
Call (972) 606-3891
Please leave a message!

Learn to make your annual income a monthly income. Training, no exp nec.
Call now, 2 min msg 888-446-3562 or go to
www.startlivingyourbestlife.com

ACCOUNT EXECUTIVE

News Talk 660 KSKY-AM is looking for a full-time Account Executive with outside sales experience. Candidate should have an understanding of news talk format and be ready to hit the ground running. Previous news talk radio sales experience a plus. 2 years sales experience required.

Please fax a letter along with a brief resume to Bob Johnson, Sales Manager at 214-561-9662 or email to bjohnson@ksky.com. No phone calls please.

News Talk 660 KSKY-AM is a subsidiary of Salem Communications, an equal opportunity employer.

Trying to Get Your Foot in the Door?

Community Newspaper seeking ambitious, flexible and dependable Staff Writer to cover Government and Community Desks. Must have strong desire to learn and be willing to take instruction, should also be familiar with AP style. Shift is part-time evenings and Saturdays. Great opportunity for student or seasoned professional looking to begin a career in journalism. A writing sample will be requested. Please call 972-606-3890 and leave contact information.

Visit Our Website At www.MONTheGazette.com

Church News


Sister Tarpley

"If any of you lack wisdom, let him ask of God, that giveth to all men liberally, and upbraideth not; and it shall be given him." James 1:5 (KJV)

As you are going about your everyday life, and you are facing a problem, the very first thing you should do is ask God for His wisdom. Not money; not power; not even healing. But ask for His wisdom.

God's wisdom is the key that will unlock every door in your life. It will turn your failure into success. Stop wasting your prayers begging God for things you think you need; instead, spend some time in listening to what He has to say about your situation.

If you haven't tried listening to God before, practically speaking, here's what you need to do.

FIRST: Lay out the entire problem before God, not because He doesn't know what you're going through, but because laying it out helps you. It helps you see things from a more objective point of view.

Somehow when you lay out your problem to God, it will look different to you. You will get a new perspective. As you are explaining your problem point by point, you will think of things that you hadn't considered yet.

SECOND: Listen for the Spirit of God to advise you. Pay attention to what He says through the written Word. Most likely, the care of your problem has choked the Word of God out of your heart (Mark 4:18-19.) If so, you need to

Take Time To Listen

get the Bible and begin to put that Word back in your mind, your spirit and your soul. Then the Holy Spirit will begin to speak to you through the Word.

As you are listening, be sure to remain teachable. Be ready to accept rebuke if necessary. Be very


Picture of The Week
Dr. Joseph & First Lady Maudine Sheppard at their Pastor & Wife's 44th Anniversary. Dr. Sheppard is pastor of Ben Washington Baptist Church in Irving, TX.

honest with God. Look for ways in which you've been wrong and confess them to Him. It's all right. Those sins won't come as any surprise to Him. He already knows about them. Confession just gives you the opportunity to get ride of them.

THIRD: Act on the wisdom that God gives you. Let go of your own methods and put His methods into operation. Be obedient. If you don't, that wonderful wisdom won't do you any good at all.

As you pray, set aside your own ideas and start seeking the wisdom of God. It's the only thing that can

permanently solve the problems that you have been facing or will face in the future. It's truly the most precious gift that God has to give. **Seek His wisdom!**

"For My thoughts are not your thoughts, nor are your ways My ways," says the LORD. "For as the Heavens are higher than the earth, so are My ways higher than your ways, and My thoughts than your thoughts. . . (Isaiah 55:8-11.)"

THE PERFECT GIFT IS: "A HUG!"

I believe that a hug relieves tension; it will improve your blood flow; it reduces stress, and it is non-polluting. A hug helps self-esteem; it generates good will, and there are no batteries that are required. There is absolutely no cost for a hug; it is non-taxable, and it's a silent performance. A hug is extremely personal, and is fully returnable.

A hug will make you smile; and it helps you feel good. A hug will help you savor the moment; and it will help brighten your day.

A hug will help you to understand; it will make your heart glow; and it will help you to have more ups than downs. A hug will help you move forward when others have tried to push you back; it will help you get up when you have fallen down; and it will help you see that your greatest disappointments and tragedies can be overcome. **Give or receive one today!**

Email: religion@monthgazette.com
Office: 972-516-4191
Voice Mail: 972-606-3878

Fax: 972-516-4197

Let **MON-The Gazette** help your church accomplish the Prayer of Jabez, "Enlarge our territory to expand opportunities that may impact in such a way that we touch more lives for God's glory. Let us do more for Him."

logue," said Bond.

Gerónimo Gutiérrez Fernández, Mexico's Undersecretary for North America, said in a letter to Bond: "Due to previously arranged events on the presidential agenda, I regret to inform you that the President will not be able to pay a working visit to [Milwaukee] in upcoming days. I appreciate your com-

mitment to promote a better understanding between Mexico and the United States, and I want to make clear to you and to the NAACP members, the great respect and recognition in which the Mexican government holds the Afro-American community in the United States and this distinguished organization."

Church Happenings

Church Happenings Page 6

COMMUNITY OUTREACH MINISTRY

July 31, 4:00 pm

We invite you to our Family and Friends Celebration honoring Community Christian Church in Midlothian, TX. Pastor Lisa Tarpley will have the Inaugural Service for Community Christian Church at the Midlothian Civic Center, 224 South 11th Street (off of U.S. Highway 287), Midlothian, TX 76065, **August 6, 10:00 to 3:00 pm**

We will have our Back-2-School Rally in Ft. Worth, TX. There will be FREE Food, a Bounce House, Health Fair, Music and more. Greater Mt. Moriah Baptist Church will be the host church and it will be held @ 5552 E. Rosedale Street, Ft. Worth, TX 76112.

For more details and to donate supplies, please contact Bridget @ 817-451-8458 or Cheylon @ 940-206-4843. **August 13, 2005**

We will have our Back-2-School Rally in Irving, TX. There will be FREE Food, a Bounce House, Health Fair, Music and more. The time and place TBA (will be announced in a future "Church Happenings" Section.)

Community Outreach Ministry
Pastor Lisa Tarpley, Overseer
526 Compton Avenue
Irving, TX 75061
972-986-5552
1-888-9-OUTREACH (Prayer Line)

FELLOWSHIP OF BELIEVERS MINISTRIES

July 13 - 16, 7:30 pm Nightly

Please join us for our "City-Wide Revival" with our theme: "I'm Not Leaving The Same Way I

Came." Zion Evangelistic Outreach Ministries will host the revival @ 102 West Palestine Road, Hutchins, TX 75141. Guest speakers will be Evangelist Elizabeth Johnson and Pastor Deborah Jackson from Walk of Faith Ministries in Waxahachie, TX; Minister William Davis from St. Mark Baptist Church in Dallas; Minister & Evangelist Terris Moore from Heart of God Ministries in Cedar Hill, TX; and Evangelist Evelyn Crawford & Bishop Gregory Crawford from Fellowship of Believers Ministries in Dallas.

For more information, contact Evangelist Crawford @ 214-372-3624.

Fellowship of Believers Ministries
Bishop Gregory D. Crawford, Overseer
2130 56th Street
Dallas, TX 75241
214-372-3624

GOD'S HOLY TABERNACLE

July 21, 6:00 pm

We are calling all church choirs to participate in a Musical Extravaganza. For more information, please call 972-375-8211

God's Holy Tabernacle
Rev. Terrance Sutton, Senior Pastor
11350 LBJ Freeway (Jupiter Road & I-635 in Dallas)
Dallas, TX 75238
972-375-8211

Church Happenings Page 8

Summer Sale!

For the month of July & August Buy One Suit at regular price and Get the 2nd Suit 1/2 off.

(discount apply to suit of equal or lesser value)
Monday & Tuesday 4:00 - 7:00 p.m.
Wednesday - Friday 10 am - 7 pm
Saturday 10 am - 6 pm

Offer Good through 8/30/2005

Whether you're looking for suits for church or a special occasion. We have what you need. We also specialize in special order suits for that woman who likes to stand out and be one of a kind

Michelle's First Lady Fashions
2305 South Hwy 121, #138 (behind McDonald's on 121)
Phone: 972-898-0361 or 972-956-0030
Email: firstladyfash@aol.com
www.firstlady-fashions.com

St. John Baptist Church

1701 W. Jefferson St., Grand Prairie, Texas 75051
2805 Market Loop, Suite 300, Southlake, Texas 76092
Denny D. Davis, Servant

One Church - Two Locations
Four Morning Worship Services
7:00 AM, 9:00 AM, 10:00 AM, and 11:00 AM

DayStar Deliverance Ministries

Our Services:

Sunday
Sunday School: 10:00 a.m.
Midday Service: 11:00 a.m.

Tuesday
Prayer Service: 7:00 p.m.
Service: 7:30 p.m.

Sponsored by:
The Touch Ministry • Women in Transition (WIT)
Website: www.thetouchministry.com • Phone: 972-769-8826

Southfork Hotel • 1600 N. Central Expressway • Plano, TX

Mt. Olive Church of Plano
740 Avenue F Plano, TX 75074 972 633 5511
WWW.MOCOP.ORG

Serving the Plano Community for 12 Years

Sunday Worship 8 am & 11 am

Wednesday Night 7:15 pm

Call Pastor Sam
LIVE ON: "Vision & Truth"
Radio Broadcast: KWRD 100.7 FM Sundays 9pm-10pm

HEAR PASTOR SAM DAILY ON: "TRUTH MADE SIMPLE"
KGGR 1040AM MONDAY - FRIDAY 10:25-10:30 AM

Church Directory

Temple of Faith Christian Chapel C.M.E. Church

"Where Jesus is the Main Attraction"

Sunday Worship Experience - 8:00 am & 10:45 am
Wednesday Bible Study - 12:00 Noon & 7:00 pm

14120 Noel Road • Dallas, TX 75254
972-239-1120 (Office) • 972-239-5925 (Fax)
templeoffaith_cme@sbcglobal.net (Email)

Healthy Beginnings Child Development Center - 972-404-1412

COMMUNITY OUTREACH MINISTRY
The Equipping Church, "Serving Together To Transform Lives"

Sunday Service Times
9:00 am - Corporate Prayer
9:30 am - Sunday School
11:00 am - Morning Worship

Wednesday Night
7:00 pm - Teacher's Meeting, Bible Study, & Mid-Week Service

2nd and 4th Tuesday: 7:30 pm - Family Night

526 Compton Avenue • Irving, TX 75061
972-986-5552
1-888-9-Outreach (Prayer Line)

Email: equippingchurch@sbcglobal.net

NORTH DALLAS COMMUNITY BIBLE FELLOWSHIP
"A Spiritual Oasis for a Thirsty World" Isaiah 55:1

SUNDAY WORSHIP SERVICES:
8:00 AM • 9:30 AM • 11:30 AM

972-437-3493

1010-1020 South Sherman Street • Richardson, TX 75081
www.ndcbf.org

New Mt. Zion Baptist Church of Dallas

Sunday Service
Morning Worship
7:30 am & 10:30 am
9:00 am Sunday School

Wednesday Service
Prayer Meeting 7:00 pm
Brotherhood 7:00 pm
Missions 7:00 pm
Singles Group 7:00 pm
Bible Study 7:45 pm

Dr. Robert E. Price, Senior Pastor

A Praying Church Family
"Watchmen on the Walls"

214-341-6459 (Phone) • 214-342-8403 (Fax)
9550 Shepard Road
Dallas, TX 75243

www.nmzb.org (Website) • newmzbcb@aol.com (Email)

St. Luke A.M.E. Church (aka - SLAME)
"Where we slam dunk the devil and serve up Jesus"

521 W. Avenue E Garland, TX 75040 972.487.9703
Email: slamechurch@aol.com

Sunday
8:45 a.m. Church School
9:45 a.m. Praise & Worship
10:15 a.m. Worship Experience

Tuesday
7:15 p.m. Bible Study

Wednesday
6:30 p.m. Prayer Service
7:00 p.m. Church School

Thursday
7:00 p.m. Choir Rehearsal

Reverend Charles E. Franklin, Pastor

St. Andrew Church of God in Christ
Supt. Kenneth D. Davis, Pastor
608 Lakey Street • Denton, TX 76205
940-243-3797 (Metro)
www.standrewcogic.org
standrew@charterinternet.com

"Building to Reach...Reaching to Change...Changing to Impact"

Worship Celebrations
1st & 3rd Sundays: 8:30 am
Every Sunday: 10:50 am
Sunday School: 9:30 am
Evening Worship: 7:00 pm

Wednesday Bible Study
Wednesday Bible Study: 7:15 pm
Youth Bible Study: 7:30 pm

Friday Intercessory Prayer
Early Morning: 6:00 am to 7:00 am
Evening: 7:30 pm to 9:00 pm

Shiloh Missionary Baptist Church
920 E. 14th Street Plano, TX

Pastor Isaiah Joshua, Jr.

FANNING THE FLAMES OF OUR FAITH

Sunday Worship Services 8AM & 11AM

Sunday 9:45AM Sunday School
Monday 7PM Youth, Brotherhood, Mission & Young Adult Ministries
Tuesday 7PM Bible Study & Men's Choir
Wednesday 7PM Mid-Week Service
Thursday 7PM Mass Choir

For more information call (972) 423-6695
www.shilohbaptistchurch.org

Church Grant Writing and IRS Compliance Seminar

P 5 Media Group is conducting a Grant Writers and IRS Church Compliance seminar on August 6, 2005, at 9:00 p.m. This seminar will be held at Redeeming Love Christian Church, 605 E. Berry Street,

Ft. Worth, Texas.

Topics covered in the seminar will include: Assumed Names, 501C 3 Tax Exemption, Articles of Inc., Private Funding, Private Foundation, How to write Grants, Tax Write offs, Church/

State, IRS Compliance, Form 1099, and Donation. Pre-registration tickets are \$35.00, \$45.00 at the door. Please call 817-926-1480 or 817-926-1124 for more information.

White Papers Page 3

editorial content follows expectations of a profit-centered enterprise. General interest newspapers are committed to their stockholders, not their readers. What, then, can we expect when the best interests of the African-American community clashes with the best interests of the "bottom line?"

This does not mean, however, that Black newspapers aren't concerned with making a profit, but it does mean that such motivation is always secondary to the mission. Remember, Black papers are an "advocate" for their constituents. Incidentally, the real Black press need not worry about offending big national advertisers; they don't have many, anyway. Also, their most important capital asset lies in their credibility with Black communities.

But there's another, even more fundamental, reason why this insidious scheme to perpetrate newspaper fraud on African-Americans is destined to fail. It is something that all social scientists know: communication is a cultural phenomenon. In much the same manner that a Japanese-born and reared person can become fluent in the Russian language, but can never become Russian, neither can a White publisher's expertise result in cultural legitimacy

among Black constituents. The notion obviates the premise of Freedom's Journal wherein the Black press seeks to "plead [their] own cause."

Why, one might ask, do White publishers want to publish "Black" newspapers? The answer is strictly economic and lies in the fact that Whites are becoming a racial minority group as the United States population becomes increasingly of Hispanic, Black and Asian ethnicities. Census data confirms that in many major cities, the aggregate population of people of color already outnumbers Whites. Moreover, the various colored groups are younger, have higher birth rates and are entering their peak income earning years. In the face of a declining White consumer market - and comparable declines in their readership base - the New York Times and other newspaper groups have finally turned to people of color for their economic salvation. The problem - if what we've seen from their media cohorts is any indication - is that their intent is not likely to serve but to exploit. In short, they want to use their style of communication ("junk" news about celebrities, sex, crime, entertainment and inn-ocuous clap-trap) as bait to deliver our vast spending power (projected to grow annually from \$318 billion in 1990 to \$921 billion in 2008) to corporate advertisers.

We've seen this pattern in recent decades with the advent of White-owned but Black-formatted radio stations; the takeover of formerly Black-owned grooming and cosmetics firms; and the control of rap and Hip Hop music genres by White mega-corporations. In each instance, the modus operandi has been to effect White control over Black cultural entities - the kind of tactic that results in loss of our Black identity. If schemes like the Guardian were to succeed, the demise of the Black-owned press would be the ultimate final straw.

For perspective, consider the following: when Columbus came to these shores, he mistakenly believed he had reached the Indies. The proud and noble inhabitants he found here had strong self-identities and they knew who they were - Mohawks, Seminoles, and Iroquois, etc. But Columbus, and the White settlers who followed him, decided these people would be called "Indians." Nowadays even those proud peoples collectively call themselves "Indians."

We do not expect to see the day when employees of the Gainesville Guardian will be called part of the Black Press by anyone other than themselves.

Church Happenings

Church Happenings Page 7

MESQUITE FRIENDSHIP BAPTIST CHURCH

Every 2nd and 4th Sunday
We have a FREE blood pressure screening after the 11:00 am Service, you are encouraged to come.

July 18 - 22, 2005

Please join us for Vacation Bible School. Classes will be available for children, youth, and adults. The theme is, "Running For The Prize." For more information contact Rev. Leon Moore @ 972-329-5030, Ext. 28

Mesquite Friendship BC
Rev. Terry Turner, Pastor
2232 Franklin Drive
Mesquite, TX 75150
972-329-5030

NORTH DALLAS COMMUNITY BIBLE FELLOWSHIP IN RICHARDSON

On-Going Mentor Program

Operation Oasis sponsors a program that assists youth that are at-risk, and ex-offenders returning to society. The program's goals are to change lives of the formerly incarcerated person, to increase safety, and to spiritually fortify our communities.

For more details about this wonderful project, please contact Juanita Lee, Administrative Assistant at 972-437-3801 or call Toll Free at 1-800-370ASIS (376-2747)

North Dallas Community Bible Fellowship in Richardson
Dr. Leslie W. Smith, Senior Pastor
1010-1020 South Sherman Street
Richardson, TX 75081
972-437-3493

PROGRESSIVE BAPTIST CHURCH

July 17, 3:00 pm

You are invited to our "Sunday School and B.T.U. Annual" with special guest Overseer/Bishop K. D. Davis, Sr. of Sixth Avenue Baptist Church in Corsicana, TX.

Progressive Baptist Church
Rev. W. E. Wyatt, Pastor
3728 N. Westmoreland
Dallas, TX 75212
214-631-3554

RHEMA LIFE FELLOWSHIP CHURCH

Tuesdays, 7:00 pm

Please join us and bring a friend as we study Women of The Word in our Truth on Tuesday Bible Study Night.

Rhema Life Fellowship Church
Reverend James W. Thomas, Pastor
3801 Avenue K
Plano, TX 75074
469-467-7575

THE INSPIRING BODY OF CHRIST CHURCH (IBOC)

Sign Up Now

FREE Computer Training classes by Dominion Training & Support Center. For more information and registration, please call Rev. C. Greer at 214-760-9575 or Email: Rnorag@aol.com

Mondays, 7:00 pm

Monday School with Holy Spirit Bible Teachings

The Inspiring Body of Christ Church (IBOC)
Dr. Rickie G. Rush, Pastor
7710 South Westmoreland
Dallas, TX 75237
972-572-IBOC (4262)

TRINITY PRAYER CHAPEL

Sign Up Now

Reynolds Wood Ministries is now conducting FREE GED and ESL Classes, Mentoring Program, and Dance/Ballet/Karate Classes (scholarships are available.)

For more information and registration, please call 214-544-1886.

August 27, 1:00 pm - 5:00 pm
We will present a FREE "The Making of a Leader Conference - 2005" @ the McKinney Fellowship Bible Church, 2801 Orchid Drive, McKinney, TX. Our Keynote Speaker will be the Honorable Bill Whitfield, Mayor of McKinney. Other guest speakers will be Mr. Richard Abbott, NTJCC; Rev. Reynolds Wood, Founder of RWM; Ms. Linda Little, McKinney Chamber of Commerce; and Sister Shirley Demus Tarpley, Religious Editor for MON-The Gazette.

There will be performances by the RWM Dancers & Karate Team, the McKinney Fellowship Youth Band, and many, many more. Registration is FREE, but seats are limited. Please register early, by phone @ 214-544-1886, Online @ www.reynoldswood.org, or by mail @ P. O. Box 650, McKinney, TX 75069.

Also we proudly announce that Rev. Wood will be available to autograph a copy of his long awaited new book, "The Ability Within" about the Principles of Leadership.

Trinity Prayer Chapel
Rev. Reynolds Wood, Senior Pastor
P. O. Box 650
Service Location is:
406 N. Tennessee
McKinney, TX 75069
Dallas, TX 75251
214-544-1886

Send your church announcements to religion@monthegazette.com or fax to 972-516-4197 c/o Church Happenings. Deadlines are Fridays before publication date. (MON-The Gazette is published each Thursday.)

Gilead On The Mount • Pastor Mancil and First Lady Carroll
1016 Pioneer Road • Mesquite, TX 75149 972-288-9632
Sunday School 9:30 am • Morning Worship 11:00 am
Wednesday Night Bible Study 7:30 pm
www.gileadonthemount.org
"Apply the BALM of Gilead to the hearts of men."

The Inspiring Body of Christ Church
7710 S. Westmoreland Rd.
Dallas Texas 75237
Phone: 972-572-4262 Fax: 972-709-3888
Sunday Services: 7:30 am, 10:00 am, 12:30 pm
Monday School 7pm
Men's Fellowship: Friday 7:00pm
Website: www.ibocjoy.org

RHEMA LIFE FELLOWSHIP CHURCH
3801 Avenue K.
Plano, TX 75074 469-467-7575
SERVICE TIMES
Sunday School 9:00 am
Sunday Morning Worship 10:15 am
Tuesday Night Bible Study 7:00 pm
Reverend James W. Thomas, Pastor
Raised to Walk in the Newness of Life. Romans 6:4

Hill Chapel
Christian Methodist Episcopal Church
1113 I Ave. Plano, TX. 75074 (972) 423-4090
Rev. James E. Larry, Pastor
Sunday School: 9:30 A.M.
Sunday Worship Service: 11:00 A.M.
Wednesday Night-Community Bible Class: 7:30 P.M.

BETHANY MISSIONARY BAPTIST CHURCH
SUNDAY ACTIVITIES
8:30 am - Sunday School • 10:00 am - Worship Services
6:30 pm - Missions • 7:00 pm - Brotherhood
WEDNESDAY
6:00 pm - Teacher's Meeting
7:00 pm - Prayer & Midweek Lesson
SATURDAY
10:00 am thru 1:00 pm Youth Activities
6710 Webster Avenue • Dallas, TX 75209
214-352-3552 (Phone) • 214-352-6793 (Fax)
bethany@abeglobal.net (Email)

OPEN BIBLE FELLOWSHIP CHURCH
Sunday Services
9:00 am - Prayer Ministry
9:30 am - Sunday School
10:45 am - Morning Worship & Children's Church
Tuesday Service
7:00 pm - Bible Study
Our Hearts, Our Arms and Our Doors Are Always Open to YOU!
2701 Briarwood Drive • Plano, TX 75074
972-422-4248
Rev. Don Bright, Pastor
M.A. Counseling, LPC

Saint Mark Missionary Baptist Church
1308 Wilcox Street, McKinney TX
Pastor Charles S. Wattley
Sunday
Education Ministries... 9:30 a.m.
Worship Celebration... 11:00 am.
- Nursery Facilities Available -
Wednesday
Family Ministries... 7:00 p.m.
Friendly Fellowship with A Family Focus
For More Information Call
972.542.6178
www.saintmarkbc.com
stmarkmissionary@aol.com

Little Flock Baptist Church
Pastor Louis E. Laurent
Internet Broadcast: www.krgm.com
(Mon - Fri @ 12 Noon)
A Place Where a "Taste of the Word" is Guaranteed
Sunday School..... 9:30 am
Sunday Morning Worship 10:45 am
Sunday Night Service 6:30 pm
Tuesday Night Brotherhood 7:00 pm
Wednesday Prayer Meeting/Bible Study.... 7:00 pm
704 E. Aimee Street • P.O. Box 903 • Forney, Texas 75126
Phone: 214-325-7021
Fax: 214-371-8922 or 214-372-2135
Email: thewordcuts@yahoo.com

New Life Fellowship of Hamilton Park
8219 Bunche Drive • Dallas, TX 75243
972-671-1096
Bishop Miller E. Johnson Jr., Senior Pastor
A Place of New Beginnings. . . II Corinthians 5:17
Sunday Morning Bible School 9:15 a.m.
Morning Worship Service 10:30 a.m.
Evening Worship (Agape Hour) First Sunday 6:00 p.m.
Wednesday Night Prayer Meeting and Evening Bible Study 7:15 p.m.

Friendship Baptist Church
Dr. C. Paul McBride, Pastor
Schedule of Services:
Sunday
Early Morning Worship 8:00 a.m.
Sunday School Classes 9:30 a.m.
Morning Worship 11:00 a.m.
Evening Worship (1st Sunday) 6:00 p.m.
Tuesday
Early Bird Bible Study 6:00 p.m.
Wednesday
Morning Bible Study 9:30 a.m.
Prayer Meeting and Evening Bible Study 7:30 p.m.
4396 Main Street
The Colony, Texas 75056
(972) 625-8186
website: www.fbc-online.net
"The Church with a Vision"